1 AHFS Category: 80:12 2 # 3 Meningococcal (Groups A, C, Y and - 4 W-135) Polysaccharide Diphtheria - **5 Toxoid Conjugate Vaccine** - 6 Menactra # **7 FOR INTRAMUSCULAR INJECTION** 8 10 11 12 13 14 15 16 17 18 19 #### 9 **DESCRIPTION** MenactraTM, Meningococcal (Groups A, C, Y and W-135) Polysaccharide Diphtheria Toxoid Conjugate Vaccine, is a sterile, intramuscularly administered vaccine that contains *Neisseria meningitidis* serogroup A, C, Y and W-135 capsular polysaccharide antigens individually conjugated to diphtheria toxoid protein. *N meningitidis* A, C, Y and W-135 strains are cultured on Mueller Hinton agar¹ and grown in Watson Scherp² media. The polysaccharides are extracted from the *N meningitidis* cells and purified by centrifugation, detergent precipitation, alcohol precipitation, solvent extraction and diafiltration. To prepare the polysaccharides for conjugation, they are depolymerized, derivatized, and purified by diafiltration. *Corynebacterium diphtheriae* cultures are grown in a modified Mueller and Miller medium³ and detoxified with formaldehyde. The diphtheria toxoid protein is purified by ammonium sulfate fractionation and diafiltration. The - derivatized polysaccharides are covalently linked to diphtheria toxoid and purified by serial - 2 diafiltration. The four meningococcal components, present as individual serogroup-specific - 3 glycoconjugates, compose the final formulated vaccine. No preservative or adjuvant is added - 4 during manufacture. Potency of Menactra vaccine is determined by quantifying the amount of - 5 each polysaccharide antigen that is conjugated to diphtheria toxoid protein and the amount of - 6 unconjugated polysaccharide present. - 8 Menactra vaccine is manufactured as a sterile, clear to slightly turbid liquid. Each 0.5 mL dose of - 9 vaccine is formulated in sodium phosphate buffered isotonic sodium chloride solution to contain 4 - 10 µg each of meningococcal A, C, Y, and W-135 polysaccharides conjugated to approximately 48 - 11 ug of diphtheria toxoid protein carrier. 12 13 #### CLINICAL PHARMACOLOGY - 14 BACKGROUND - 15 The meningococcus bacterium, N meningitidis, causes both endemic and epidemic disease, - principally meningitis and meningococcemia. At least 13 meningococcal serogroups have been - identified based on antigenic differences in their capsular polysaccharides. Five serogroups (A, B, - 18 C, Y and W-135) are responsible for nearly all cases of meningococcal disease worldwide.^{4,5} Early - 19 clinical manifestations of meningococcal disease are often difficult to distinguish from other, more - 20 common but less serious illnesses. Onset and progression of disease can be rapid; in most cases - 21 (60%), infected individuals are symptomatic for less than 24 hours before seeking medical care. - 22 Even with administration of appropriate antimicrobials and other adjunctive therapies, the case- | 1 | fatality rate has remained at approximately 10%. o-9 In cases of fulminant septicemia, the case | |----|---| | 2 | fatality rate may reach 40%.6 Approximately 11-19%5 of meningococcal disease survivors have | | 3 | sequelae such as hearing loss and neurologic disability, or loss of skin, digits or limbs as a result | | 4 | of ischemia. | | 5 | | | 6 | In the United States (US), overall rates of meningococcal disease during the period 1967-2002 | | 7 | have remained stable, with yearly case counts varying from 1323-3525, reflecting a cyclical | | 8 | pattern with peaks occurring every 10-15 years. 10,11 The age-specific incidence of meningococcal | | 9 | disease continues to be highest among infants younger than one year old, among whom serogroup | | 10 | B predominates. The rate of meningococcal disease also peaks during adolescence and early | | 11 | adulthood. 12 | | 12 | | | 13 | From 1989 to 2002, the proportion of all meningococcal cases due to serogroup Y increased from | | 14 | 2% to 29%, while serogroups B and C decreased from 46% and 45% of cases, to 24% and 34%, | | 15 | respectively. The remaining cases were caused by serogroup W-135 and other strains. In 2002, | | 16 | serogroups C and Y accounted for 42% and 24% of meningococcal cases, respectively, in | | 17 | adolescents and adults 18-49 years of age. 12-15 | | 18 | | | 19 | Globally, serogroup A is the most common cause of epidemics in Africa and Asia, but a rare cause | | 20 | of disease in the US. ⁶ Outbreaks of serogroup W-135 have been reported among pilgrims returning | | 21 | from the Hajj to Saudi Arabia in 2000 and 2001. 16,17 | | | | #### MECHANISM OF ACTION - 2 The presence of bactericidal anti-capsular meningococcal antibodies has been associated with - 3 protection from invasive meningococcal disease. ^{18,19} Menactra vaccine induces the production of - 4 bactericidal antibodies specific to the capsular polysaccharides of serogroups A, C, Y and W-135. 5 1 #### 6 CLINICAL STUDIES - 7 Vaccine efficacy was inferred from the demonstration of immunologic equivalence to a US- - 8 licensed meningococcal polysaccharide vaccine, Menomune®-A/C/Y/W-135, Meningococcal - 9 Polysaccharide Vaccine, Groups A, C, Y and W-135 Combined. The primary measure of immune - 10 response was induction of serogroup-specific anti-capsular antibody that possessed bactericidal - activity. The antibody response to vaccination was evaluated by determining the proportion of - participants with a 4-fold or greater increase in serum bactericidal antibody to each serogroup. - 13 Sera from clinical trial participants were tested for these antibodies with a Serum Bactericidal - 14 Assay (SBA) using baby rabbit complement (SBA-BR).²⁰ - 16 Immunogenicity was evaluated in two comparative, randomized, multi-center, active controlled - 17 clinical trials that enrolled male and female adolescents (11–18 years old) and adults (18–55 years - old), respectively. Participants received a dose of Menactra vaccine (N=1824) or Menomune- - 19 A/C/Y/W-135 vaccine (N=1611). In each of the trials, there were no substantive differences in - demographic characteristics between the vaccine groups. In the adolescent trial, the median age - 21 for both groups was 14 years; 99% completed the study. In the adult trial, the median age for both - groups was 24 years; 94% completed the study. (Blinding procedures for safety assessments are 1 described in ADVERSE REACTIONS section.) Sera were obtained before and approximately 28 Menactra™ 2 days after vaccination. 3 - IMMUNOGENICITY IN ADOLESCENTS 4 - 5 Results from the comparative clinical trial conducted in 881 adolescents aged 11-18 years showed - 6 that the immune responses to Menactra vaccine and Menomune-A/C/Y/W-135 vaccine were - 7 similar for all four serogroups (TABLE 1). 8 9 11 #### COMPARISON OF BACTERICIDAL ANTIBODY RESPONSES* TO TABLE 1: #### 10 MENACTRA VACCINE AND MENOMUNE-A/C/Y/W-135 VACCINE 28 DAYS #### AFTER VACCINATION FOR PARTICIPANTS AGED 11-18 YEARS | | | | etra vaccine
1 [‡] =423 | Menomune – A/C/Y/W-135
vaccine
N [‡] =423 | | | |-----------|------------------------------|------|-------------------------------------|--|--------------|--| | Serogroup | | | (95% CI) § | | (95% CI)§ | | | A | % = 4-fold rise [†] | 92.7 | (89.8, 95.0) | 92.4 | (89.5, 94.8) | | | | GMT | 5483 | (4920, 6111) | 3246 | (2910, 3620) | | | C | % = 4-fold rise [†] | 91.7 | (88.7, 94.2) | 88.7 | (85.2, 91.5) | | | | GMT | 1924 | (1662, 2228) | 1639 | (1406, 1911) | | | Y | % = 4-fold rise [†] | 81.8 | (77.8, 85.4) | 80.1 | (76.0, 83.8) | | | | GMT | 1322 | (1162, 1505) | 1228 | (1088, 1386) | | | W-135 | % = 4-fold rise [†] | 96.7 | (94.5, 98.2) | 95.3 | (92.8, 97.1) | | | | GMT | 1407 | (1232, 1607) | 1545 | (1384, 1725) | | Serum Bactericidal Assay with baby rabbit complement (SBA-BR). - 1 Menactra vaccine was non-inferior to Menomune-A/C/Y/W-135 vaccine. Non-inferiority was assessed by the 2 proportion of participants with a 4-fold or greater rise in SBA-BR titer for N meningitidis serogroups A, C, Y, and 3 W-135 using a 10% non-inferiority margin and a one-sided Type I error rate of 0.05 (Primary Endpoint). - 4 N = Number of participants with valid serology results at Day 0 and Day 28. - 5 The 95% CI for the Geometric Mean Titer (GMT) was calculated based on an approximation to the normal 6 distribution. - 8 In participants with undetectable titers (ie, less than 8 at day 0), seroconversion rates (defined as a - 9 = 4-fold rise in Day 28 SBA titers) were similar between the Menactra vaccine and Menomune- - 10 A/C/Y/W-135 vaccine recipients. Menactra vaccine participants achieved seroconversion rates of: - 11 100%, Serogroup A (n=81/81); 99%, Serogroup C (n=153/155); 98%, serogroup Y (n=60/61); - 12 99%, serogroup W-135 (n=161/164). The seroconversion rates for Menomune-A/C/Y/W-135 - 13 vaccine recipients were 100%, Serogroup A (n=93/93); 99%, Serogroup C (n=151/152); 100%, - 14 serogroup Y (n=47/47); 99%, serogroup W-135 (n=138/139). 15 16 #### IMMUNOGENICITY IN ADULTS - 17 Results from the comparative clinical trial conducted in 2554 adults aged 18–55 years showed that - the immune responses to Menactra vaccine and Menomune-A/C/Y/W-135 vaccine were similar 18 - for all four serogroups (TABLE 2). 19 2 3 4 9 10 12 13 #### TABLE 2: COMPARISON OF BACTERICIDAL ANTIBODY RESPONSES* TO #### MENACTRA VACCINE AND MENOMUNE-A/C/Y/W-135 VACCINE #### 28 DAYS AFTER VACCINATION FOR PARTICIPANTS AGED 18-55 YEARS | | | | etra vaccine
‡=1280 | Menomune – A/C/Y/W-135
vaccine
N [‡] =1098 | | | |-----------|------------------------------|------|------------------------|---|--------------|--| | Serogroup | | | (95% CI) § | | (95% CI) § | | | A | % = 4-fold rise [†] | 80.5 | (78.2, 82.6) | 84.6 | (82.3, 86.7) | | | A | GMT | 3897 | (3647, 4164) | 4114 | (3832, 4417) | | | С | % = 4-fold rise [†] | 88.5 | (86.6, 90.2) | 89.7 | (87.8, 91.4) | | | | GMT | 3231 | (2955, 3533) | 3469 | (3148, 3823) | | | Y | % = 4-fold rise [†] | 73.5 | (71.0, 75.9) | 79.4 | (76.9, 81.8) | | | - | GMT | 1750 | (1597, 1918) | 2449 | (2237, 2680) | | | W-135 | % = 4-fold rise [†] | 89.4 | (87.6, 91.0) | 94.4 | (92.8, 95.6) | | | W-133 | GMT | 1271 | (1172, 1378) | 1871 | (1723, 2032) | | ^{*} Serum Bactericidal Assay with baby rabbit complement (SBA-BR). In participants with undetectable titers (ie, less than 8 at day 0), seroconversion rates (defined as a = 4-fold rise in Day 28 SBA titers) were similar between the Menactra vaccine and Menomune- A/C/Y/W-135 vaccine recipients. Menactra vaccine participants achieved seroconversion rates of: 14 100%, Serogroup A (n=156/156); 99%, Serogroup C (n=343/345); 91%, Serogroup Y 15 (n=253/279); 97%, Serogroup W-135 (n=360/373). The seroconversion rates for Menomune- Menactra vaccine was non-inferior to Menomune-A/C/Y/W-135 vaccine. Non-inferiority was assessed by the proportion of participants with a 4-fold or greater rise in SBA-BR titer for *N meningitidis* serogroups A, C, Y, and W-135 using a 10% non-inferiority margin and a one-sided Type I error rate of 0.05 (Primary Endpoint). ⁸ ‡ N = Number of participants with valid serology results at Day 0 and Day 28. [§] The 95% CI for the GMT was calculated based on an approximation to the normal distribution. - 1 A/C/Y/W-135 vaccine recipients were 99%, Serogroup A (n=143/144); 98%, Serogroup C - 2 (n=297/304); 97%, Serogroup Y (n=221/228); 99%, Serogroup W-135 (n=325/328). - 4 CONCOMITANT VACCINE ADMINISTRATION - 5 Tetanus and Diphtheria - 6 The concomitant use of Menactra vaccine and Tetanus and Diphtheria Toxoids Adsorbed For - 7 Adult Use (Td, manufactured by Aventis Pasteur Inc, Swiftwater, PA) was evaluated in a double- - 8 blind, randomized, controlled clinical trial conducted in 1021 participants aged 11–17 years. One - 9 group received Td and Menactra vaccines (at separate injection sites) at Day 0 and a saline placebo - 10 28 days later (N=509). The other group received Td and a saline placebo at Day 0 and Menactra - vaccine 28 days later (N=512). Sera were obtained approximately 28 days after each respective - vaccination. As shown in TABLE 3, for meningococcal serogroups C, Y and W-135, the - proportion of participants with a 4-fold or greater rise in SBA-BR titer was higher when Menactra - vaccine was given concomitantly with Td than when Menactra vaccine was given one month - 15 following Td. The clinical relevance of this finding has not been fully evaluated. No interference - was observed in the immune response to the tetanus and diphtheria components following either - 17 concomitant or sequential vaccination (see TABLE 3 and **DOSAGE AND ADMINISTRATION** - 18 section). 21 2 3 4 #### TABLE 3: COMPARISON OF ANTIBODY RESPONSES FOR Td* # AND MENACTRA[†] VACCINES FOR PARTICIPANTS AGED 11–17 YEARS # ON DAY 28 FOLLOWING RESPECTIVE VACCINATIONS | | | Td + Menactra vaccines | | | Td + Placebo | | | | |--------------|------------------------------|------------------------|-------|----------------|----------------------------|------------|---------------|--| | | | at Day 0 | | | at Day 0 | | | | | | | Placebo at Day 28 | | | Menactra vaccine at Day 28 | | | | | Antigen | | N‡ (95% CI) § | | N‡ | | (95% CI) § | | | | Tetanus | % > 0.1 IU/mL | 464 | 100 | (99.2, 100.0) | 477 | 100 | (99.2, 100.0) | | | | GMT | 464 | 11.5 | (10.8, 12.2) | 477 | 13.6 | (12.7, 14.4) | | | Diphtheria | % > 0.1 IU/mL¶ | 465 | 100 | (99.2, 100.0) | 473 | 100 | (99.2, 100.0) | | | | GMT | 465 | 120.9 | (104.6, 139.8) | 473 | 8.4 | (7.6, 9.2) | | | Serogroup A | % = 4-fold rise [#] | 465 | 90.1 | (87.4, 92.8) | 478 | 90.6 | (88.0, 93.2) | | | Serogroup II | GMT | 466 | 11313 | (10163, 12593) | 478 | 10391 | (9523, 11339) | | | Serogroup C | % = 4-fold rise [#] | 465 | 91.2 | (88.6, 93.8) | 478 | 82.4 | (79.0, 85.8) | | | Serogroup C | GMT | 466 | 5059 | (4404, 5812) | 478 | 2136 | (1811, 2519) | | | Serogroup Y | % = 4-fold rise [#] | 465 | 85.8 | (82.6, 89.0) | 478 | 65.1 | (60.8, 69.3) | | | Scrogroup 1 | GMT | 466 | 3391 | (2981, 3858) | 478 | 1331 | (1170, 1515) | | | Serogroup W- | % = 4-fold rise [#] | 465 | 96.3 | (94.6, 98.1) | 478 | 87.7 | (84.7, 90.6) | | | 135 | GMT | 466 | 4195 | (3719, 4731) | 478 | 1339 | (1162, 1543) | | ^{*} Response to Td assessed as follows: Tetanus ELISA and Diphtheria MIT (Micrometabolic Inhibition Test) (IU/mL). - 9 A serum tetanus antitoxin level of at least 0.01 IU/mL is considered the minimum protective level.²² - 10 ¶ A serum diphtheria antitoxin level of 0.01 IU/mL is the lowest level giving some degree of protection. Antitoxin levels of at least 0.1 IU/mL are generally regarded as protective.²² ^{5 †} Response to Menactra vaccine assessed by Serum Bactericidal Assay with baby rabbit complement (SBA-BR). ⁶ ‡ N = Total number of participants with valid serology results on Day 28 (and on Day 0 for assessment of % = 4-fold rise). | # | Menactra vaccine when given concomitantly with Td was non-inferior to Menactra vaccine when given 28 days | |---|--| | | after Td. Non-inferiority was assessed by the proportion of participants with a 4-fold or greater rise in SBA-BR titer | | | for N meningitidis serogroups A, C, Y, and W-135 using a 10% non-inferiority margin and a one-sided Type I error | | | rate of 0.05. | 1 2 3 - 6 Typhoid Vi Polysaccharide Vaccine, Typhim Vi® - 7 The concomitant use of Menactra vaccine and Typhim Vi vaccine (recommended for certain - 8 travelers) was evaluated in a double-blind, randomized, controlled clinical trial conducted in 945 - 9 participants aged 18–55 years. One group received Typhim Vi vaccine and Menactra vaccine (at - separate injection sites) at Day 0 and a saline placebo 28 days later (N=469). The other group - 11 received Typhim Vi vaccine and a saline placebo at Day 0 and Menactra vaccine 28 days later - 12 (N=476). Sera were obtained approximately 28 days after each respective vaccination. The - immune responses to Menactra vaccine and to Typhim Vi vaccine when given concurrently were - 14 comparable to the immune response when Menactra vaccine or Typhim Vi vaccine was given - alone (see TABLE 4 and **DOSAGE AND ADMINISTRATION** section).²¹ 2 3 4 8 9 10 11 #### TABLE 4: COMPARISON OF ANTIBODY RESPONSES FOR TYPHIM VI* #### AND MENACTRA† VACCINES FOR PARTICIPANTS AGED 18–55 YEARS #### ON DAY 28 FOLLOWING RESPECTIVE VACCINATIONS | | | Typhim Vi + Menactra vaccines | | | Typhim Vi vaccine + Placebo | | | | |-----------|-----------------|-------------------------------|--------------|--------------|--------------------------------|------|--------------|--| | | | at Day 0 | | | at Day 0 | | | | | | | I | Placebo at I | Day 28 | Menactra vaccine at Day 28 | | | | | Antigen | | \mathbf{N}^{\ddagger} | | (95% CI) § | $\mathbf{N}^{\ddagger\dagger}$ | | (95% CI) § | | | Typhoid | GMT | 418 | 2.4 | 2.2, 2.7 | 418 | 2.1 | (1.9, 2.3) | | | Vi | | | | | | | | | | Serogroup | % = 4-fold rise | 418 | 79.7 | (75.8, 83.5) | 419 | 75.2 | (71.0, 79.3) | | | A | GMT | 419 | 5138 | (4490, 5879) | 420 | 5110 | (4523, 5772) | | | Serogroup | % = 4-fold rise | 418 | 89.5 | (86.5, 92.4) | 419 | 88.3 | (85.2, 91.4) | | | C | GMT | 419 | 3061 | (2525, 3711) | 420 | 3145 | (2635, 3755) | | | Serogroup | % = 4-fold rise | 418 | 74.4 | (70.2, 78.6) | 419 | 65.2 | (60.6, 69.7) | | | Y | GMT | 419 | 1821 | (1534, 2161) | 420 | 1742 | (1455, 2086) | | | Serogroup | % = 4-fold rise | 418 | 85.2 | (81.8, 88.6) | 419 | 83.8 | (80.2, 87.3) | | | W-135 | GMT | 419 | 1002 | (823, 1220) | 420 | 929 | (750, 1150) | | ^{*} Response to Typhim Vi vaccine assessed by Anti Typhoid Vi RIA (Radioimmunoassay) (µg/mL). Menactra vaccine when given concomitantly with Typhim Vi vaccine was non-inferior to Menactra vaccine when given 28 days after Typhim Vi vaccine. Non-inferiority was assessed by the proportion of participants with a 4-fold or greater rise in SBA-BR titer for N meningitidis serogroups A, C, Y, and W-135 using a 10% non-inferiority margin and a one-sided Type I error rate of 0.05. ^{5 †} Response to Menactra vaccine assessed by Serum Bactericidal Assay with baby rabbit complement (SBA-BR). ^{6 ‡} N = Number of participants with valid serology results at Day 28 (and Day 0 for assessment of % = 4-fold rise). The 95% CI for the GMT is calculated based on an approximation to the normal distribution. 2 #### INDICATIONS AND USAGE - 3 Menactra vaccine is indicated for active immunization of adolescents and adults 11–55 years of - 4 age for the prevention of invasive meningococcal disease caused by *N meningitidis* serogroups A, - 5 C, Y and W-135. 6 - 7 Menactra vaccine is not indicated for the prevention of meningitis caused by other - 8 microorganisms or for the prevention of invasive meningococcal disease caused by *N meningitidis* - 9 serogroup B. 10 11 Menactra vaccine is not indicated for treatment of meningococcal infections. 12 13 Menactra vaccine is not indicated for immunization against diphtheria. 14 - 15 The Advisory Committee on Immunization Practices (ACIP) has published recommendations for - the prevention and control of meningococcal disease in the US (refer to www.cdc.gov).⁵ 17 18 As with any vaccine, Menactra vaccine may not protect 100% of individuals. # CONTRAINDICATIONS - 2 Known hypersensitivity to any component of Menactra vaccine including diphtheria toxoid, or a - 3 life-threatening reaction after previous administration of a vaccine containing similar - 4 components, ²³ are contraindications to vaccine administration. 5 1 - 6 Known hypersensitivity to dry natural rubber latex (see WARNINGS section) is a - 7 contraindication to vaccine administration. 8 9 # WARNINGS - 10 The stopper of the vial contains dry natural rubber latex, which may cause allergic reactions in - 11 latex-sensitive individuals. 12 - Because of the risk of hemorrhage, Menactra vaccine should not be given to persons with any - bleeding disorder, such as hemophilia or thrombocytopenia, or to persons on anticoagulant therapy - unless the potential benefit clearly outweighs the risk of administration. If the decision is made to - administer Menactra vaccine in such persons, it should be given with caution, with steps taken to - avoid the risk of bleeding or hematoma formation following injection. 18 - 19 The ACIP has published guidelines for vaccination of persons with recent or acute illness (refer to - 20 www.cdc.gov).²⁴ #### **PRECAUTIONS** - 2 GENERAL - 3 Before administration, all appropriate precautions should be taken to prevent adverse reactions. - 4 This includes a review of the patient's previous immunization history, the presence of any - 5 contraindications to immunization, the current health status, and history concerning possible - 6 sensitivity to the vaccine, similar vaccine, or to latex. 7 1 - 8 AS A PRECAUTIONARY MEASURE, EPINEPHRINE INJECTION (1:1000) AND OTHER - 9 APPROPRIATE AGENTS AND EQUIPMENT MUST BE IMMEDIATELY AVAILABLE IN - 10 CASE OF ANAPHYLACTIC OR SERIOUS ALLERGIC REACTIONS. 11 - 12 As part of the patient's immunization record, the date, lot number and manufacturer of the vaccine - administered should be recorded. 14 - 15 Special care should be taken to avoid injecting the vaccine subcutaneously since clinical studies - have not been conducted to establish safety and efficacy of the vaccine using this route of - 17 administration. 18 - 19 A separate, sterile syringe and needle or a sterile disposable unit should be used for each patient to - 20 prevent transmission of blood borne infectious agents from person to person. Needles should not - be recapped and should be disposed of according to biohazardous waste guidelines. - 1 The immune response to Menactra vaccine administered to immunosuppressed persons has not - 2 been studied. - 4 INFORMATION FOR PATIENTS - 5 Prior to administration of Menactra vaccine, the healthcare professional should inform the patient, - 6 parent, guardian, or other responsible adult of the potential benefits and risks to the patient, and - 7 provide vaccine information statements (see ADVERSE REACTIONS and WARNINGS - 8 sections). Patients, parents or guardians should be instructed to report any suspected adverse - 9 reactions to their healthcare professional. Females of childbearing potential should be informed - that Aventis Pasteur Inc. maintains a pregnancy registry to monitor fetal outcomes of pregnant - women exposed to Menactra vaccine. If they are pregnant or become aware they were pregnant at - the time of Menactra vaccine immunization, they should contact their healthcare professional or - Aventis Pasteur Inc. at 1-800-822-2463 (see **PRECAUTIONS** section). 14 - 15 DRUG INTERACTION - 16 For information regarding concomitant administration of Menactra vaccine with other vaccines, - 17 refer to CLINICAL PHARMACOLOGY, ADVERSE REACTIONS and DOSAGE AND - 18 **ADMINISTRATION** sections. - 20 Immunosuppressive therapies, including irradiation, antimetabolites, alkylating agents, cytotoxic - 21 drugs, and corticosteroids (used in greater than physiologic doses) may reduce the immune - response to vaccines. - 2 CARCINOGENESIS, MUTAGENESIS, IMPAIRMENT OF FERTILITY - 3 Menactra vaccine has not been evaluated in animals for its carcinogenic or mutagenic potentials or - 4 for impairment of fertility. - 6 PREGNANCY CATEGORY C - 7 Animal reproduction studies were performed in mice using 0.2 mL of Menactra vaccine (900 - 8 times the human dose, adjusted by body weight). There were no effects on fertility, maternal - 9 health, embryo/fetal survival, or post-natal development. Skeletal examinations revealed one fetus - 10 (1 of 234 examined) in the vaccine group with a cleft palate. None were observed in the - 11 concurrent control group (0 of 174 examined). There are no data that suggest that this isolated - 12 finding is vaccine related, and no other skeletal and organ malformations were observed in this - study. There are no adequate and well-controlled studies in pregnant women. Because animal - 14 studies are not always predictive of human response. Menactra vaccine should be used during - pregnancy only if clearly needed. Health care providers are encouraged to register pregnant - women who receive Menactra vaccine in Aventis Pasteur Inc.'s vaccination pregnancy registry by - 17 calling 1-800-822-2463. 18 - NURSING MOTHERS - 20 It is not known whether this drug is excreted in human milk. Because many drugs are excreted in - 21 human milk, caution should be exercised when Menactra vaccine is administered to a nursing - woman. - 2 PEDIATRIC USE - 3 SAFETY AND EFFECTIVENESS OF MENACTRA VACCINE IN CHILDREN BELOW THE AGE - 4 OF 11 YEARS HAVE NOT BEEN ESTABLISHED. 5 - 6 GERIATRIC USE - 7 SAFETY AND EFFECTIVENESS OF MENACTRA VACCINE IN ADULTS OLDER THAN 55 - 8 YEARS HAVE NOT BEEN ESTABLISHED. 9 10 #### ADVERSE REACTIONS - 11 The safety of Menactra vaccine was evaluated in 6 clinical studies that enrolled 7642 participants - 12 aged 11-55 years who received Menactra vaccine and 3041 participants who received - 13 Menomune–A/C/Y/W-135 vaccine. There were no substantive differences in demographic - 14 characteristics between the vaccine groups. Among Menactra vaccine recipients of all ages, - 15 21.3%, 53.2% and 25.5% were in the 11–14, 15–25 and 26–55-year age groups, respectively. - Among Menomune–A/C/Y/W-135 vaccine recipients of all ages, 16.1%, 51.9% and 32.0% were - in the 11–14, 15–25 and 26–55-year age groups, respectively. - 19 The two primary safety studies were randomized, active-controlled trials that enrolled participants - 20 11-18 years of age (Menactra vaccine, N=2270; Menomune–A/C/Y/W-135 vaccine, N=972) and - 21 18-55 years of age Menactra vaccine, N=1384; Menomune-A/C/Y/W-135 vaccine, N=1170), - respectively. As the route of administration differed for the two vaccines (Menactra vaccine given 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 intramuscularly, Menomune-A/C/Y/W-135 given subcutaneously), study personnel collecting the safety data differed from personnel administering the vaccine. Solicited local and systemic reactions were monitored daily for 7 days post-vaccination using a diary card. Participants were monitored for 28 days for unsolicited adverse events and for 6 months post-vaccination for visits to an emergency room, unexpected visits to an office physician, and serious adverse events. Unsolicited adverse event information was obtained either by telephone interview or at an interim clinic visit. Information regarding adverse events that occurred in the 6 month post-vaccination time period was obtained via a scripted telephone interview. At least 94% of participants from the two studies completed the 6-month follow-up evaluation. In the two concomitant vaccination studies with Menactra and either Typhim Vi or Td vaccines, local and systemic adverse events were monitored for 7 days post vaccination using a diary card. Serious adverse events occurring within 1 month after each vaccination were reported and recorded. Because clinical trials are conducted under widely varying conditions, adverse reaction rates observed in the clinical trials of a vaccine cannot be directly compared to rates in the clinical trials of another vaccine and may not reflect the rates observed in practice. The adverse reaction information from clinical trials does, however, provide a basis for identifying the adverse events that appear to be related to vaccine use and for approximating rates of those events. # 1 SERIOUS ADVERSE EVENTS IN ALL SAFETY STUDIES - 2 Serious adverse events reported within a 6-month time period following vaccination occurred at - 3 the same rate (1.3%) in the Menactra vaccine and Menomune–A/C/Y/W-135 vaccine groups. The - 4 events reported were consistent with events expected in healthy adolescent and adult populations. 5 # 6 SOLICITED ADVERSE EVENTS IN THE PRIMARY SAFETY STUDIES - 7 The most commonly reported solicited adverse reactions in adolescents, ages 11-18 years - 8 (TABLE 5), and adults, ages 18-55 years (TABLE 6), were local pain, headache and fatigue. - 9 Except for redness in adults, local reactions were more frequently reported after Menactra - 10 vaccination than after Menomune–A/C/Y/W-135 vaccination. The majority of local and systemic - 11 reactions following Menactra or Menomune–A/C/Y/W-135 vaccination were reported as mild in - 12 intensity. No important differences in rates of malaise, diarrhea, anorexia, vomiting, or rash were - observed between the vaccine groups. #### 1 **TABLE 5:** PERCENTAGE OF PARTICIPANTS 11-18 YEARS OF AGE Menactra™ #### 2 REPORTING SOLICITED REACTIONS | | M | enactra vacci | ne | Menomune-A/C/Y/W-135 vaccine | | | | |-------------|-------|---------------|--------|------------------------------|----------|--------|--| | Reaction | Any | Moderate | Severe | Any | Moderate | Severe | | | Redness† | 10.9* | 1.6* | 0.6* | 5.7 | 0.4 | 0.0 | | | Swelling† | 10.8* | 1.9* | 0.5* | 3.6 | 0.3 | 0.0 | | | Induration† | 15.7* | 2.5* | 0.3 | 5.2 | 0.5 | 0.0 | | | Pain‡ | 59.2* | 12.8* | 0.3 | 28.7 | 2.6 | 0.0 | | | Headache§ | 35.6* | 9.6* | 1.1 | 29.3 | 6.5 | 0.4 | | | Fatigue§ | 30.0* | 7.5 | 1.1* | 25.1 | 6.2 | 0.2 | | | Malaise§ | 21.9* | 5.8* | 1.1 | 16.8 | 3.4 | 0.4 | | | Arthralgia§ | 17.4* | 3.6* | 0.4 | 10.2 | 2.1 | 0.1 | | | Diarrhea | 12.0 | 1.6 | 0.3 | 10.2 | 1.3 | 0.0 | | | Anorexia¶ | 10.7* | 2.0 | 0.3 | 7.7 | 1.1 | 0.2 | | | Chills§ | 7.0* | 1.7* | 0.2 | 3.5 | 0.4 | 0.1 | | | Fever# | 5.1* | 0.6 | 0.0 | 3.0 | 0.3 | 0.1 | | | Vomiting** | 1.9 | 0.4 | 0.3 | 1.4 | 0.5 | 0.3 | | | Rash†† | 1.6 | | | 1.4 | | | | | Seizure†† | 0.0 | | | 0.0 | | | | | | i i | | | I | | | | Denotes ? < 0.05 level of significance. The p values were calculated for each category and severity using Chi 3 4 Square test. 5 Moderate: 1.0–2.0 inches, Severe: >2.0 inches ⁶ Moderate: interferes with normal activities, Severe: Disabling, unwilling to move arm - 1 § Severe: Requiring bed rest. - 2 | Severe: = 5 episodes. - 3 ¶ Severe: skipped = 3 meals. - 4 # Severe: = 39.5°C. - 5 ** Severe: = 3 episodes. - 6 †† These solicited adverse events were reported as present or absent only. #### 1 TABLE 6: PERCENTAGE OF PARTICIPANTS 18-55 YEARS OF AGE # 2 REPORTING SOLICITED REACTIONS | | Mo | enactra vacci | ne | Menomune – A/C/Y/W-135 vaccine | | | | |-------------|-------|---------------|--------|--------------------------------|----------|--------|--| | Reaction | Any | Moderate | Severe | Any | Moderate | Severe | | | Redness† | 14.4 | 2.9 | 1.1* | 16.0 | 1.9 | 0.1 | | | Swelling† | 12.6* | 2.3* | 0.9* | 7.6 | 0.7 | 0.0 | | | Induration† | 17.1* | 3.4* | 0.7* | 11.0 | 1.0 | 0.0 | | | Pain‡ | 53.9* | 11.3* | 0.2 | 48.1 | 3.3 | 0.1 | | | Headache§ | 41.4 | 10.1 | 1.2 | 41.8 | 8.9 | 0.9 | | | Fatigue§ | 34.7 | 8.3 | 0.9 | 32.3 | 6.6 | 0.4 | | | Malaise§ | 23.6 | 6.6* | 1.1 | 22.3 | 4.7 | 0.9 | | | Arthralgia§ | 19.8* | 4.7* | 0.3 | 16.0 | 2.6 | 0.1 | | | Diarrhea | 16.0 | 2.6 | 0.4 | 14.0 | 2.9 | 0.3 | | | Anorexia¶ | 11.8 | 2.3 | 0.4 | 9.9 | 1.6 | 0.4 | | | Chills§ | 9.7* | 2.1* | 0.6* | 5.6 | 1.0 | 0.0 | | | Fever# | 1.5* | 0.3 | 0.0 | 0.5 | 0.1 | 0.0 | | | Vomiting** | 2.3 | 0.4 | 0.2 | 1.5 | 0.2 | 0.4 | | | Rash†† | 1.4 | | | 0.8 | | | | | Seizure†† | 0.0 | | | 0.0 | | | | ^{*} Denotes ? < 0.05 level of significance. The *p* values were calculated for each category and severity using Chi Square test. ^{*} Denotes ? < 0.05 level of significance. The p v Square test. † Moderate: 1.0–2.0 inches, Severe: >2.0 inches † Moderate: interferes with normal activities. Severe: >2.0 inches [‡] Moderate: interferes with normal activities, Severe: Disabling, unwilling to move arm - 1 Severe: Requiring bed rest. - 2 Severe: = 5 episodes. - 3 Severe: skipped = 3 meals. - 4 Severe: = 40.0°C. - 5 Severe: = 3 episodes. - 6 These solicited adverse events were reported as present or absent only. #### 8 ADVERSE EVENTS IN CONCOMITANT VACCINE STUDIES - Local and Systemic reactions when given with Td vaccine 9 - 10 See CONCOMITANT VACCINE ADMINISTRATION section for a description of the study - 11 design and number of participants. The two vaccine groups reported similar frequencies of local - 12 pain, induration, redness and swelling at the Menactra injection site, as well as, at the Td injection - 13 site. Pain was the most frequent local reaction reported at both the Menactra and Td injection sites. - More participants experienced pain after Td vaccination than after Menactra vaccination (71% 14 - 15 versus 53%). The majority (66%–77%) of local solicited reactions for both groups at either injection - 16 site were reported as mild and resolved within 3 days post-vaccination. - 18 The overall rate of systemic adverse events was higher when Menactra and Td vaccines were - 19 given concomitantly than when Menactra vaccine was administered 28 days after Td. In both - 20 groups, the most common reactions were headache (Menactra vaccine + Td, 36%; Td + Placebo, - 21 34%; Menactra vaccine alone, 22%) and fatigue (Menactra vaccine + Td, 32%; Td + Placebo, - 22 29%; Menactra vaccine alone, 17%). No important differences in rates of malaise, diarrhea, - 23 anorexia, vomiting, or rash were observed between the groups. Fever = 40.0° C occurred at = 0.5% - 24 in all groups. No seizures occurred in either group. - 2 Local and Systemic Reactions when Given with Typhim Vi Vaccine - 3 See CONCOMITANT VACCINE ADMINISTRATION section for a description of the study - 4 design and number of participants. The two vaccine groups reported similar frequencies of local - 5 pain, induration, redness and swelling at the Menactra injection site, as well as, at the Typhim Vi - 6 injection site. Pain was the most frequent local reaction reported at both the Menactra and Typhim - 7 Vi injection site. More participants experienced pain after Typhim Vi vaccination than after - 8 Menactra vaccination (76% versus 47%). The majority (70%–77%) of local solicited reactions for - 9 both groups at either injection site were reported as mild and resolved within 3 days post- - vaccination. In both groups, the most common systemic reaction was headache (Menactra + Typhim - 11 Vi vaccine, 41%; Typhim Vi vaccine + Placebo, 42%; Menactra vaccine alone, 33%) and fatigue - 12 (Menactra + Typhim Vi vaccine, 38%; Typhim Vi vaccine + Placebo, 35%; Menactra vaccine - alone, 27%). No important differences in rates of malaise, diarrhea, anorexia, vomiting, or rash - were observed between the groups. Fever = 40.0° C and seizures were not reported in either group. 15 16 #### REPORTING OF ADVERSE EVENTS - 17 The US Department of Health and Human Services has established the Vaccine Adverse Event - 18 Reporting System (VAERS) to accept all reports of suspected adverse events after the - 19 administration of any vaccine. Reporting of all adverse events occurring after vaccine - 20 administration is encouraged from vaccine recipients, parents/guardians and the health-care - 21 provider. Adverse events following immunization should be reported to VAERS. Reporting forms - and information about reporting requirements or completion of the form can be obtained from VAERS through a toll-free number 1-800-822-7967.²⁵ Reporting forms may also be obtained at 1 2 the FDA web site at www.vaers.org. 3 Health-care providers should also report these events to the Pharmacovigilance Department, 4 5 Aventis Pasteur Inc., Discovery Drive, Swiftwater, PA 18370 or call 1-800-822-2463. 6 7 **DOSAGE AND ADMINISTRATION** Menactra vaccine should be administered as a single 0.5 mL injection by the **intramuscular** route, 8 9 preferably in the deltoid region. Before injection, the skin at the injection site should be cleaned 10 and prepared with a suitable germicide. After insertion of the needle, aspirate to ensure that the 11 needle has not entered a blood vessel. 12 13 Do not administer this product intravenously, subcutaneously, or intradermally. 14 15 The need for, or timing of, a booster dose of Menactra vaccine has not yet been determined. 16 Parenteral drug products should be inspected visually for container integrity, particulate matter 17 18 and discoloration prior to administration, whenever solution and container permit. 19 CONCOMITANT ADMINISTRATION WITH OTHER VACCINES 20 21 Safety and immunogenicity data are available on concomitant administration of Menactra vaccine with Typhim Vi, and Td vaccines (see CLINICAL PHARMACOLOGY and ADVERSE 1 **REACTIONS** sections). Concomitant administration of Menactra vaccine with Td did not result 2 in reduced tetanus, diphtheria or meningococcal antibody responses (see TABLE 3) compared with Menactra vaccine administered 28 days after Td.²¹ However, for meningococcal serogroups 3 4 C, Y, and W-135, bactericidal antibody titers (GMTs) and the proportion of participants with a 4fold or greater rise in SBA-BR titer were higher when Menactra vaccine was given concomitantly 5 with Td than when Menactra vaccine was given one month following Td. The clinical relevance of 6 7 these findings has not been fully evaluated.²¹ 8 9 Concomitant administration of Menactra vaccine with Typhim Vi vaccine did not result in reduced antibody responses to any of the vaccine antigens (see TABLE 4).²¹ 10 11 The safety and immunogenicity of concomitant administration of Menactra vaccine with vaccines 12 13 other than Typhim Vi or Td vaccines have not been determined. 14 Menactra vaccine must not be mixed with any vaccine in the same syringe. Therefore, separate 15 16 injection sites and different syringes should be used in case of concomitant administration (see 17 **CLINICAL PHARMACOLOGY** section). 18 19 **HOW SUPPLIED** Vial, 1 Dose (1 per package). Product No. 49281-589-01 20 Vial, 1 Dose (5 per package). Product No. 49281-589-05 21 CPT® Code: 90734 22 1 CPT is a registered trademark of the American Medical Association. 2 3 #### STORAGE - 4 Store between 2° 8°C (35° 46°F). DO NOT FREEZE. Product that has been exposed to - 5 freezing should not be used. Protect from light. Do not use after expiration date. 6 7 #### REFERENCES - 8 1. Mueller JH, et al. A Protein-Free Medium for Primary Isolation of the Gonococcus and - 9 Meningococcus. Proc Soc Exp Biol Med 1941;48:330-333. - 2. Watson RG, et al. The specific hapten of group C (group IIa) meningococcus. I. Preparation - and immunological behavior. J Immunol 1958;81:331-336. - 3. Mueller JH, et al. Production of diphtheria toxin of high potency (100 Lf) on a reproducible - 13 medium. J Immunol 1941;40:21-32. - 4. Granoff DM, et al. Meningococcal Vaccines. Plotkin SA, Orenstein WA, eds. Vaccines 4th - ed. Philadelphia: WB Saunders Co 2004:960. - 5. Recommendations of the Advisory Committee on Immunization Practices (ACIP). - Prevention and Control of Meningococcal Disease and Meningococcal Disease and College - 18 Students. MMWR 2000; 49;(RR-7). - 6. Rosenstein NE, et al. Meningococcal Disease. N Engl J Med 2001;344:1378-1388. - 7. World Health Organization (WHO). Group A and C meningococcal vaccines. Wkly - 21 Epidemiol Rec 1999;74:297-303. - 8. Brassier N, et al. Meningococcal meningitis and meningococcemia: epidemiological study, - France (1985-1991). Med Maklad Infect 1995;25:584-593. - 9. Sorensen HT, et al. Outcome of Pre-hospital Antibiotic Treatment of Meningococcal - 4 Disease. J Clin Epidemiol 1998;51:717-721. - 5 10. CDC. Summary of Notifiable Diseases, United States, 1996. MMWR 1997; 45:1-14. - 6 11. CDC. Summary of Notifiable Diseases, United States, 2002. MMWR 2004; 51:1-34. - 7 12. Rosenstein NE, et al. The Changing Epidemiology of Meningococcal Disease in the United - 8 States, 1992-1996. J Inf Dis 1999;180:1894-1901. - 9 13. CDC. Laboratory-Based Surveillance for Meningococcal Disease in Selected Areas, United - 10 States, 1989-1991. MMWR 1993; 42(SS-2):21-40. - 14. Harrison LH, et al. Invasive Meningococcal Disease in Adolescents and Young Adults. - 12 JAMA 2001;286:694-699. - 13 15. CDC. Active Bacterial Core Surveillance (ABCs) Report, Emerging Infections Program - 14 Network, Neisseria Meningitidis Available at: - 15 http://www.cdc.gov/ncidod/dbmd/abcs/survreports.htm. - 16. WHO. International Coordinating Group (ICG) on Vaccine Provision for Epidemic - Meningitis Control. Report of the Seventh Meeting. 2001:3-5. - 17. Decosas J, et al. Chronicle of an Outbreak Foretold: Meningococcal Meningitis W135 in - 19 Burkina Faso. Lancet 2002;2:763-765. - 20 18. Mäkelä PH, et al. Evolution of conjugate vaccines. Expert Rev Vaccines 2002;1(3):399-410. - 21 19. Goldschneider I, et al. Human immunity to the meningococcus. I. The Role of Humoral - 22 Antibodies. J Exp Med 1969; 129:1307-1326. - 20. Maslanka SE, et al. Standardization and a Multilaboratory Comparison of Neisseria - 2 meningitidis Serogroup A and C Serum Bactericidal Assays. Clin and Diag Lab Immunol - 3 1997;156-167. - 4 21. Data on file, Aventis Pasteur Inc. 092503. - 5 22. Department of Health and Human Services (DHHS), Food and Drug Administration (FDA). - Biological Products; Bacterial vaccine and toxoids; Implementaion of efficacy rule; - 7 Proposed Rule. Federal Register December 13, 1985;50(240);51002-51117. - 8 23. Ball R, et al. Safety Data on Meningococcal Polysaccharide Vaccine from the Vaccine - 9 Adverse Event Report System. CID 2001;32:1273-1280. - 10 24. ACIP. General recommendations on immunization. Recommendations of the Advisory - 11 Committee on Immunization Practices (ACIP) and the American Academy of Family - 12 Physicians (AAFP). MMWR 2002; 51(RR02):1-36. - 25. CDC. Vaccine Adverse Event Reporting System United States. MMWR 1990;39:730-733. 18 15 Manufactured by: Product information 16 Aventis Pasteur Inc. as of January 2005 17 Swiftwater PA 18370 USA Aventis Pasteur 19 4714-5